
Name �� Date ��������������������������� Class �������������������

Vocabulary Power Unit 3, Lesson 9 21

Co
py

rig
ht

 ©
 b

y
Th

e
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 9 Using Synonyms
Reflection on past experiences helps to shape your present life. For example, getting through a tough situation
might have taught you a lesson that still helps you today. Emotions you’ve experienced might help you to
understand the feelings other people have. You might have memories that occasionally make you feel confident,
secure, angry, confused, or sad. The words in the following list relate to looking back at life events.

Synonyms
Each boldfaced word is paired with a synonym whose meaning you probably know. Brainstorm
other words related to the synonyms and write your ideas on the line provided. Then, look up the
word in a dictionary and write its meaning.

1. blighted : spoiled
Dictionary definition

2. incomprehensible : unintelligible
Dictionary definition

3. serene : peaceful
Dictionary definition

4. bemused : preoccupied
Dictionary definition

5. ephemeral : short-lived
Dictionary definition

6. ambivalence : indecision
Dictionary definition

7. lament : mourn
Dictionary definition

8. nostalgia : homesickness
Dictionary definition

9. vibrant : lively
Dictionary definition

10. reminiscent : suggestive
Dictionary definition

EXERCISE A

Word List

ambivalence ephemeral nostalgia serene

bemused incomprehensible reminiscent vibrant

blighted lament

Sample synonyms and dictionary definitions are provided.

impaired, ruined, doomed
blighted: something damaged, ruined or devalued in some way

perplexing, puzzling
incomprehensible: something not able to be understood

calm, sedate, tranquil
serene: restful, peaceful, and satisfying

confused, absorbed
bemused: lost in thought, preoccupied, or bewildered about something

transient, temporary
ephemeral: something transient or passing

uncertainty
ambivalence: simultaneous conflicting feelings

cry, grieve
lament: to mourn or express sorrow

remembrance, pining
nostalgia: a sentimental yearning to return to the past

vigorous, energetic
vibrant: lively and bright

remindful
reminiscent: pertaining to past experience

continued

22 Unit 3, Lesson 9 Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

Economy of Language
Draw a line through the italicized phrase. Above it, write the vocabulary word that can replace the
phrase.

1. Julie was full of conflicted feelings of enthusiasm and fear when she thought about moving to a new town.

2. Their visit was frustrating and somewhat tarnished by the knowledge that they may never see each other again.

3. I now find my decision to stop running with the track team impossible to understand.

4. After Jordan had finished his exams, he felt calm and satisfied for the first time in days.

5. The townspeople continue to express sorrow over the loss of several acres of forest to the fire.

Antonyms
Write the vocabulary word that is an antonym, or most nearly opposite in meaning.

1. permanent ________________ 6. rejoice ________________

2. straightforward ________________ 7. certainty ________________

3. disturbing ________________ 8. alert ________________

4. unsentimental ________________ 9. dull ________________

5. improved ________________ 10. meaningless ________________

Clues Matching
Write the vocabulary word that best matches the clue.

1. This word can describe a dream at night or a passing thought.

2. This word describes a detective who can’t stop thinking about an unsolved crime.

3. Music from another era can be called this.

4. This word may be used to describe a bright fireworks display that lights up a night sky.

5. Someone who wishes he could return to the 1970s has a feeling of this.

EXERCISE D

EXERCISE C

EXERCISE B

Name �� Date ��������������������������� Class �������������������

ambivalence

blighted

incomprehensible

serene

lament

ephemeral lament

incomprehensible ambivalence

serene bemused

nostalgia vibrant

blighted reminiscent

ephemeral

bemused

reminiscent

vibrant

nostalgia

Name �� Date ��������������������������� Class �������������������

Vocabulary Power Unit 3, Lesson 10 23

Co
py

rig
ht

 ©
 b

y
Th

e
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 10 The Latin Root mille
Many words have mille as their root. The Latin root mille means “thousand.” Since the root part of a word
carries the word’s main meaning, recognizing mille will help you to understand the meanings of these words.

Context Clues
Use your understanding of the root mille and context clues to determine the meanings of the
boldfaced vocabulary words below. Write your definition of the word. Then, look up each word in
a dictionary and write the definition.

1. The Declaration of Independence was signed in 1776, so in 2776 the United States will celebrate its first

millennium.

My definition

Dictionary definition

2. They watched a millipede, a creature fringed by tiny moving limbs, move across the picnic table.

My definition

Dictionary definition

3. Tiffany asked, “How many thousands of dollars does a millionaire have?”

My definition

Dictionary definition

4. One of the handwoven rugs had a solid color with a single flower at its center, and the other had a bright

millefleurs pattern.

My definition

Dictionary definition

5. Bob was so angry that he said he would not wait a second, a half-second, or even a millisecond longer.

My definition

Dictionary definition

6. Dr. Dixford started her new patient on a pill that contained only one milligram of medication.

My definition

Dictionary definition

EXERCISE A

Word List

mile millennium millimeter millipede

milestone milligram millionaire millisecond

millefleurs milliliter

Sample dictionary definitions are provided.

millennium: 1000 years, a period of 1000 years, a period of prosperity

millipede: an arthropod with a segmented body and many legs

millionaire: a wealthy person, especially one who has over one million dollars

millefleurs: a multicolored pattern of flowers

millisecond: one thousandth of a second

milligram: one thousandth of a gram

continued

24 Unit 3, Lesson 10 Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

7. A milliliter of water is barely enough to dampen part of a tissue.

My definition

Dictionary definition

8. Did you know that the original mile was loosely based on a number of paces by foot?

My definition

Dictionary definition

9. The class tracked each millimeter of the tiny insect’s movement across the desk.

My definition

Dictionary definition

10. Graduating from college was a milestone in Juanita’s life.

My definition

Dictionary definition

Word Association
For each group of words, write the vocabulary word that belongs.

1. drop, teaspoon, fluid ounce

2. year, decade, century

3. ounce, gram, grain

4. striped, checkered, paisley

5. map, sign, landmark

Analogies
Analogies show relationships between things or ideas. To complete an analogy, determine the
relationship between the first two things or ideas. Then, choose the word from the word list that
creates the same relationship in the second pair.

1. spines : porcupine :: legs :

2. ignorance : scholar :: poverty :

3. colors : rainbow :: flowers :

Multiple-Meaning Words
As you learned in Exercise A, millennium and milestone are multiple-meaning words. Originally,
millennium referred to a period of time and a milestone was a measurement of distance. Each
word, however, has developed a more symbolic meaning. Symbolic meanings suggest something
more than the exact meanings of the words. Refer to the definitions you located in the dictionary.
Then, on a separate sheet of paper, explain the symbolic meaning of one of these words and its
relationship to the original meaning. Give examples to illustrate each meaning.

EXERCISE D

EXERCISE C

EXERCISE B

Name �� Date ��������������������������� Class �������������������

6. long distance, highway, feet

7. wealth, bank, money

8. inch, line, dash

9. creature, spider, bug

10. moment, flash, instant

4. weight : ton :: distance :

5. one thousand : one :: meter :

milliliter: one thousandth of a liter

mile: 5,280 feet, based on a Latin word for a thousand paces

millimeter: one thousandth of a meter

milestone: stone or pillar set up to mark distance; an achievement

milliliter mile

millennium millionaire

milligram millimeter

millefleurs millipede

milestone millisecond

millipede mile

millionaire millimeter

millefleurs

Students should understand that millennium evolved to mean “a period of prosperity” and milestone, which was
once an actual marker used to measure distance, evolved to mean “accomplishing any great achievement or task.”

Name �� Date ��������������������������� Class �������������������

Vocabulary Power Unit 3, Lesson 11 25

Co
py

rig
ht

 ©
 b

y
Th

e
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 11 The Suffix -ous
Suffixes have their own meanings and can be added to the ends of word roots to create new words with new
meanings. The Latin suffix -ous is used to form adjectives that mean “having,” “full of,” or “identified by.” For
example, -ous added to the word beauty forms the word beauteous, which means “having beauty.” The list
below contains words that have the -ous suffix.

Synonyms
Each boldfaced word is paired with a synonym whose meaning you probably know. Brainstorm
other words related to the synonym and write them on the line provided. Then, look up the
vocabulary word in a dictionary, and write its meaning.

1. tempestuous : stormy

Dictionary definition

2. vigorous : robust

Dictionary definition

3. capricious : flighty

Dictionary definition

4. harmonious : agreeable

Dictionary definition

5. illustrious : famous

Dictionary definition

6. analogous : alike

Dictionary definition

7. audacious : bold

Dictionary definition

8. malicious : mean-spirited

Dictionary definition

EXERCISE A

Word List

analogous harmonious suspicious tenacious

audacious illustrious tempestuous vigorous

capricious malicious

Sample synonyms and dictionary definitions are provided.

agitated, disturbed

tempestuous: rough and tumultuous, as a difficult situation or a rough storm

energetic, healthy, lively

vigorous: strong, energetic, and healthy

fanciful, changing

capricious: tending to change without reason; flighty

compatible, smooth

harmonious: having parts arranged in an orderly manner

celebrated, brilliant, famed

illustrious: famous or well-known; bright, as in a star

comparable, similar

analogous: two or more items that are similar

daring, courageous, brazen

audacious: bold or daring; not restrained

mean, spiteful, ill-tempered

malicious: with evil intent

continued

26 Unit 3, Lesson 11 Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

9. suspicious : questionable

Dictionary definition

10. tenacious : persistent

Dictionary definition

Word Meanings
Circle the letter of the word or phrase that best completes each sentence.

1. A capricious person is most likely to ______.

a. always have a plan c. be dependable

b. change his or her mind d. be stubborn

2. A vigorous jogger is ______.

a. energetic c. small in size

b. slow d. clumsy

3. Among the most illustrious are ______.

a. hurricanes c. children

b. books d. entertainers

4. A harmonious meeting might end with ______.

a. a handshake c. tears of grief

b. a fight d. an encore

5. One particularly analogous pair is the ______.

a. cat and mouse c. duck and pond

b. coyote and wolf d. flea and elephant

Multiple-Meaning Words
Several of the vocabulary words have more than one meaning. Using your understanding of these
meanings, write the -ous adjective that best describes each of the following people or situations.

1. a turbulent relationship

2. a person who is untrusting of others

3. a strong, clear argument

4. a bright star

EXERCISE C

EXERCISE B

Name �� Date ��������������������������� Class �������������������

untrustworthy, dubious

suspicious: untrustworthy; doubtful toward something or toward people in general

stubborn, resolute

tenacious: that which holds together with strength

tempestuous

suspicious

vigorous

illustrious

Name �� Date ��������������������������� Class �������������������

Vocabulary Power Unit 3, Lesson 12 27

Co
py

rig
ht

 ©
 b

y
Th

e
M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

Lesson 12 Using Reading Skills
Drawing Inferences
When you come across an unfamiliar word in your reading, examine the context for clues and details that imply
certain information. Infer what the word means from these, then look up the word in a dictionary.

For each sentence below, use context clues to infer the meaning of the boldfaced word. Write
the meaning you inferred from the context. Then, look up the word in a dictionary and write
its definition.

1. That garbage pile is one of the most malodorous things I’ve ever smelled; it ranks with my brother’s sneakers.
My definition
Dictionary definition

2. A scientist can win no higher accolade than the Nobel Prize.
My definition
Dictionary definition

3. Francine’s speech is full of malapropisms, such as when she suggested we take a different “tact” to solve the problem.
My definition
Dictionary definition

4. Some of the candidate’s ideas were dubious, such as his suggestion that the government use social
security funds to help pay off the national debt.
My definition
Dictionary definition

5. The date when Charlie spilled spaghetti sauce on his girlfriend’s dress then wrecked his father’s car was a
fiasco.
My definition
Dictionary definition

6. When you drive across the United States, you’ll find that certain things are ubiquitous, such as fast-food
restaurants and shopping malls.
My definition
Dictionary definition

7. We need a name for our program that can become a meaningful acronym, such as Drug Abuse Resistance
Education, or DARE.
My definition
Dictionary definition

8. Edgar Allan Poe is a master of onomatopoeia; for example, in his poem, “The Bells,” he writes, “How they
clang, and clash, and roar!”
My definition
Dictionary definition

EXERCISE

Sample dictionary definitions are provided.

malodorous: having a bad odor

accolade: a special acknowledgment or award

malapropism: ludicrous misuse of a word, especially by confusion with one that sounds similar

dubious: doubtful, arousing doubt

fiasco: a complete failure

ubiquitous: being or seeming to be everywhere

acronym: a word formed from the initial letters of the words in a phrase

onomatopoeia: the formation or use of words that imitate the sounds of the things they describe

28 Unit 3 Review Vocabulary Power

Copyright ©
 by The M

cGraw
-Hill Com

panies, Inc.

Review: Unit 3

For each boldfaced word, circle the letter of the word that is most nearly opposite in meaning.

1. incomprehensible
a. understandable b. confusing c. calm d. brief

2. serene
a. disturbing b. old c. quiet d. irritable

3. ambivalence
a. energy b. carelessness c. certainty d. conflict

4. lament
a. lecture b. sing c. cry d. rejoice

5. millionaire
a. worker b. pauper c. volunteer d. spendthrift

6. vigorous
a. robust b. weak c. short d. plentiful

7. harmonious
a. friendly b. tempestuous c. forgettable d. serene

8. malicious
a. kindhearted b. wise c. apologetic d. frightened

9. suspicious
a. pleasant b. violent c. sympathetic d. credulous

10. tenacious
a. strong b. feeble c. mean d. silent

For each of the words listed below, write a sentence on the back of this sheet in which it is used
correctly.

EXERCISE B

EXERCISE A

Name �� Date ��������������������������� Class �������������������

bemused reminiscent milligram analogous illustrious
vibrant millipede millisecond capricious millefleurs

Accept all sentences that demonstrate an understanding of vocabulary word meaning.

